| PROJECT | DESIGNATION | |----------|------------------| | 0501212 | - | | CONTRACT | BRIDGE FILE | | R-28940 | SEE GENERAL PLAN | | | KIN DESIGNATION NUMBERS | | | | | | |------|-------------------------|--|--|--|--|--| | PART | DESIGNATION | DESCRIPTION | | | | | | 1 | 0501212 | I-65 ROAD PLANS | | | | | | 2 | 0501212 | I-65 CROSS SECTIONS | | | | | | 3 | 0501212 | I-65 TRAFFIC PLANS | | | | | | 4 | 1601732 & 1601733 | I-65 OVER CSX RAILROAD | | | | | | 5 | 1592538 & 1592536 | I-65 OVER MUTTON CREEK DITCH | | | | | | 6 | 1601840 & 1601970 | I-65 OVER EAST FORK OF WHITE RIVER | | | | | | 7 | 1601841 & 1601920 | I-65 OVER EAST FORK OF WHITE RIVER, OVERFLOW NO. 1 | | | | | | 8 | 1592568 & 1592576 | I-65 OVER EAST FORK OF WHITE RIVER, OVERFLOW NO. 2 | | | | | | 9 | 1592575 & 1592589 | I-65 OVER EAST FORK OF WHITE RIVER, OVERFLOW NO. 3 | | | | | | 10 | 1592590 & 1592592 | I-65 OVER L & I RAILROAD | | | | | | 11 | 1592595 & 1592594 | I-65 OVER ABLE DITCH | | | | | | 12 | 1592600 & 1592599 | I-65 OVER SMALLS CREEK | | | | | | 13 | 1700256 | ENOS ROAD OVER I-65 | | | | | | 13 | 1700257 | CR 800 NORTH OVER I-65 | | | | | | 13 | 1700258 | REDDING ROAD OVER I-65 | | | | | | 13 | 1700259 | SR 11 OVER I-65 | | | | | | 13 | 1700260 | COUNTYLINE ROAD OVER I-65 | | | | | | 13 | 1700261 | CR 950 SOUTH OVER I-65 | | | | | | 13 | 1700262 | CR 625 SOUTH OVER I-65 | | | | | | 14 | 1383528 & 1383529 | I-65 OVER DENOIS CREEK | | | | | | | | | | | | | # INDIANA DEPARTMENT OF TRANSPORTATION # BRIDGE REHABILITATION PLANS FOR SPANS OVER 20 FEET INTERSTATE 65 ENOS ROAD, CR800N, REDDING ROAD, SR11, CENTERLINE ROAD, CR950 SOUTH, CR625 SOUTH OVER I-65 PROJECT NO. 0501212 P.E. CONST. PROJECT NO. 0501212 PROJECT LOCATION I65-062-04659 A PROJECT LOCATION I65-058-04658 A PROJECT LOCATION I65-057-04657 A PROJECT LOCATION 31A-36-04655 C PROJECT LOCATION I65-053-04650 A PROJECT LOCATION I65-052-05042 A PROJECT LOCATION I65-052-04254 B *Traffic Data for Bridge over I-65 will be provided after the contract is awarded. [INDIANA DEPARTMENT OF TRANSPORTATION STANDARD SPECIFICATIONS DATED 2016 TO BE **USED WITH THESE PLANS]** PROJECT LOCATION SHOWN BY JACKSON COUNTY 1625 N. Post Road Indianapolis, Indiana 46219 Phone: 317-895-2585 Fax: 317-895-2596 Web: www.ucindy.com LOCATION MAP | PLANS
PREPARED BY: | UNITED CONSULTING | 317-895-2585 | | |-----------------------|--------------------------------------|--------------|--| | | | PHONE NUMBER | | | CERTIFIED BY: | | | | | APPROVED | | DATE | | | FOR LETTING: | | | | | | INDIANA DEPARTMENT OF TRANSPORTATION | DATE | | | | BRII | OGE | FILE | |-------------|------------------|------|------| | | SEE GENERAL PLAN | | | | | DESI | GNA | TION | | | - | | | | SURVEY BOOK | S | HEET | S | | | 1 | of | 9 | | CONTRACT | PR | OJE | СТ | | R-28940 | 05 | 0121 | .2 | of File Name: P:\C3D\MK16-465\Bridge\Bridge Str 27 CR625S\Title.dwg Plot Date: 4/25/2017 Plotted By: Zola, David # UTILITIES | GENERAL NOTES | | |---------------|--| | | | | | | | | | | | | | | | | | | NOTE TO REVIEWER: Layout and Substructure Detail sheets will be provided after award of the contract. The proposed scope of work has been identified on the General Plan sheet. The overpass bridge will be closed to traffic. A detour route will be prepared after award of the contract. | REVISIONS | | | | | | |-----------|------|----------|--|--|--| | SHEET No. | DATE | REVISION | **INDEX** DESCRIPTION TITLE SHEET NO. Call two working days before you dig Call 811 or 800-382-5544 | | | TAIDTANIA | HORIZONTAL SCALE | BRIDGE FILE | | | | |----------------------|-----------------|------------------------------|------------------|------------------|---------|--------------|--| | RECOMMENDED | | INDIANA | AS SHOWN | SEE GENERAL PLAN | | | | | FOR APPROVAL | | DEDARTMENT OF TRANSPORTATION | VERTICAL SCALE | DESIGNATION | | | | | DESIG | N ENGINEER DATE | DEPARTMENT OF TRANSPORTATION | AS SHOWN | - | | | | | | | | SURVEY BOOK | | SHEETS | | | | DESIGNED: <u>CJD</u> | DRAWN: DJZ | | - | 2 | of | 9 | | | OUEQUED DOE | OUE OVER CIP | INDEX | CONTRACT | | PROJECT | - | | | CHECKED: BSF | _ CHECKED: | | R-28940 | 0501212 | | 2 | | Indianapolis, IN 46219 Phone 317-895-2585 Fax 317-895-2596 www.ucindy.com 1625 N. Post Road ### **EXISTING TYPICAL SECTION** SCALE: 3/8" = 1'-0" ### 209'-0" Bridge Floor Limits of Removal 65'-4" € Brg. to € Brg. 37'-4" & Brg to & Brg. 65'-4" € Brg. to € Brg. 37'-4" & Brg. to & Brg. 20'-6" 20'-6" Approach Approach Pvm't/ Ledge Enos Road 6/1/2"/ Pvm't/ € Pier No. 2 — Sta. 107+34.67 € Pier No. 4 — Sta. 108+65.33 € Bent No. 5 — Sta. 109+03.16 € Pier No. 3 — Sta.108+00.00 € Bent No. 1 Sta. 106+96.84 CONTINUOUS REINFORCED CONCRETE GIRDER BRIDGE **PLAN VIEW** SCALE: 3/32" = 1'-0" 1625 N. Post Road Indianapolis, IN 46219 Phone 317-895-2585 Fax 317-895-2596 www.ucindy.com **ENOS ROAD OVER I-65** HORIZONTAL SCALE BRIDGE FILE INDIANA **AS SHOWN** I65-052-04254 B RECOMMENDED VERTICAL SCALE DESIGNATION FOR APPROVAL DEPARTMENT OF TRANSPORTATION DESIGN ENGINEER DATE AS SHOWN SHEETS SURVEY BOOK **GENERAL PLAN** DRAWN: DJZ DESIGNED: CJD of CONTRACT PROJECT **ENOS ROAD OVER I-65** CHECKED: BSF CHECKED: CJD R-28940 0501212 File Name: P:\C3D\MK16-465\Bridge\Bridge Str 5A Enos\GP Str 5A Enos Rd.dwg Plot Date: 4/25/2017 Plotted By: Zola, David - 1. Existing plans for this structure are on file in the records unit of the Indiana Department of Transportation as Bridge File I65-052-04254 A. - 2. Where new work is to be fitted to old work, the Contractor shall check all dimensions and conditions in the field and report any discrepancies to the Engineer and assume responsibility for their correctness and fit of the new part to the old. - 3. Reinforcing steel covering shall be 2 1/2" in top and 1" min. in bottom of floor slabs, and 2" in all other parts, unless noted. **GENERAL NOTES** - 4. Surface seal all exposed surfaces of approach slabs, face of deck - coping and outer 6" of the underside of deck. 5. Stations shown are from the existing plans on file. The stations will be updated for the proposed alignment for Final Deign. ### **DESIGN DATA** Designed for HS-20-44 loading in accordance with 2002 AASHTO Standard Specifications for Highway Bridges 17th Edition and all Subsequent Interim Specifications. ### ULTIMATE DESIGN STRESSES Class "A" Concrete f'c = 3,500 p.s.i.Class "B" Concrete f'c = 3,000 p.s.i.f'c = 4,000 p.s.i.Class "C" Concrete Reinforcing Steel (Grade 60) fy = 60,000 p.s.i. ### LEGEND - Remove and replace existing overlay - Surface mill the existing surface and perform hydro-demolition to remove any unsound concrete. - C All delaminated areas of the bridge deck shall be partial or full depth patched. - Convert the existing end bents to semi integral end bents. Sawcut the existing mudwall to the bridge seat and remove 5 feet of the deck. Jack and support the beams to replace the existing bearings (See sheet 2). - Place a variable depth latex modified or micro silica concrete deck - Remove and replace the reinforced concrete approach slabs. - Existing bridge railing and copings to remain shall be surface sealed. - Patch piers, superstructure and undersides of deck as necessary to repair all delamination and spalling. 4 SPANS: 37'-4", 65'-4", 65'-4", 37'-4" 26'-0" CLEAR ROADWAYS SKEW: 0° SCALE: 3/8" = 1'-0" Limits of Removal PLAN VIEW SCALE: 3/32" = 1'-0" 4 SPANS: 38'-0", 69'-0", 69'-0", 38'-0" 24'-0" CLEAR ROADWAYS SKEW: 20°00'00" LEFT COUNTY ROAD 800 NORTH OVER I-65 1625 N. Post Road Fax 317-895-2596 www.ucindy.com Indianapolis, IN 46219 Phone 317-895-2585 | | FOR APPROVAL | | | | | | |--|--------------|-----|--------|------------|-----|------| | | | | DESIGN | N ENGINEER | | DATE | | | DESIGNED: | CJD | | DRAWN:I | DJZ | | | | CHECKED: _ | BSF | | CHECKED: | CJD | | | TAIDTANIA | HORIZONTAL SCALE BRIDGE FILE | | | LE | |------------------------------|------------------------------|-----------------|--------|----| | INDIANA | AS SHOWN | I65-052-05042 A | | | | DEPARTMENT OF TRANSPORTATION | VERTICAL SCALE DESIGNATION | | ON | | | DEPARTMENT OF TRANSPORTATION | AS SHOWN | | - | | | | SURVEY BOOK | | SHEETS | | | GENERAL PLAN | SURVLT BOOK | 3 | ILLIS | | | GLINLRAL PLAIN | - | 4 | of | 9 | | CR 800 NORTH OVER I-65 | CONTRACT | PROJECT | | Γ | | | R-28940 | 0501212 | | 2 | GENERAL NOTES correctness and fit of the new part to the old. coping and outer 6" of the underside of deck. I65-052-05042. Subsequent Interim Specifications. Class "A" Concrete Class "B" Concrete Class "C" Concrete Reinforcing Steel (Grade 60) remove any unsound concrete. 1. Existing plans for this structure are on file in the records unit of 2. Where new work is to be fitted to old work, the Contractor shall check all dimensions and conditions in the field and report any 3. Reinforcing steel covering shall be 2 1/2" in top and 1" min. in bottom of floor slabs, and 2" in all other parts, unless noted. 4. Surface seal all exposed surfaces of approach slabs, face of deck 5. Stations shown are from the existing plans on file. The stations **DESIGN DATA** Designed for HS-20-44 loading in accordance with 2002 AASHTO Standard Specifications for Highway Bridges 17th Edition and all will be updated for the proposed alignment for Final Deign. **ULTIMATE DESIGN STRESSES** Structural Steel ASTM A709 (Grade 50) fy = 50,000 p.s.i. LEGEND A Surface mill the existing surface and perform hydro-demolition to Place a variable depth latex modified or micro silica concrete deck Patch piers, superstructure and undersides of deck as necessary to AND CONTINUOUS STEEL BEAM BRIDGE Remove and replace the reinforced concrete approach slabs. B All delaminated areas of the bridge deck shall be partial or full f'c = 3,500 p.s.i.f'c = 3,000 p.s.i. f'c = 4,000 p.s.i. fy = 60,000 p.s.i. discrepancies to the Engineer and assume responsibility for their the Indiana Department of Transportation as Bridge File PLAN VIEW SCALE: 3/32" = 1'-0" CONTINUOUS REINFORCED CONCRETE GIRDER BRIDGE 4 SPANS: 37'-7", 65'-10", 65'-10", 37'-7" 24'-0" CLEAR ROADWAYS SKEW: 5°21'00" LEFT REDDING ROAD OVER I-65 R-28940 BRIDGE FILE DESIGNATION SHEETS of PROJECT 0501212 **GENERAL NOTES** correctness and fit of the new part to the old. coping and outer 6" of the underside of deck. I65-053-04650. Subsequent Interim Specifications. Class "A" Concrete Class "B" Concrete Class "C" Concrete Reinforcing Steel (Grade 60) remove any unsound concrete. repair all delamination and spalling. 1. Existing plans for this structure are on file in the records unit of the Indiana Department of Transportation as Bridge File 2. Where new work is to be fitted to old work, the Contractor shall check all dimensions and conditions in the field and report any 3. Reinforcing steel covering shall be 2 1/2" in top and 1" min. in bottom of floor slabs, and 2" in all other parts, unless noted. 4. Surface seal all exposed surfaces of approach slabs, face of deck 5. Stations shown are from the existing plans on file. The stations DESIGN DATA Designed for HS-20-44 loading in accordance with 2002 AASHTO Standard Specifications for Highway Bridges 17th Edition and all **LEGEND** A Surface mill the existing surface and perform hydro-demolition to All delaminated areas of the bridge deck shall be partial or full Remove and replace the reinforced concrete approach slabs. Patch piers, superstructure and undersides of deck as necessary to Place a variable depth latex modified or micro silica concrete deck Convert the existing and bents to semi integral end bents. Sawcut the will be updated for the proposed alignment for Final Deign. ULTIMATE DESIGN STRESSES f'c = 3,500 p.s.i. f'c = 3,000 p.s.i. f'c = 4,000 p.s.i. fy = 60,000 p.s.i. discrepancies to the Engineer and assume responsibility for their 1625 N. Post Road Indianapolis, IN 46219 Phone 317-895-2585 Fax 317-895-2596 www.ucindy.com | RECOMMENDED
FOR APPROVAL | | | | |-----------------------------|-----------------|------|--| | | DESIGN ENGINEER | DATE | | | DESIGNED: CJD | DRAWN: DJZ | | | | CHECKED: BSE | CHECKED: CJD | | | HORIZONTAL SCALE INDIANA **AS SHOWN** I65-053-04650 A VERTICAL SCALE DEPARTMENT OF TRANSPORTATION AS SHOWN SURVEY BOOK **GENERAL PLAN** 5 CONTRACT REDDING ROAD OVER I-65 File Name: P:\C3D\MK16-465\Bridge\Bridge Str 9 Redding Road\GP STR 9 Redding Rd.dwg Plot Date: 4/25/2017 Plotted By: Zola, David ### **GENERAL NOTES** - 1. Existing plans for this structure are on file in the records unit of the Indiana Department of Transportation as Bridge File I65-062-04659. - 2. Where new work is to be fitted to old work, the Contractor shall check all dimensions and conditions in the field and report any discrepancies to the Engineer and assume responsibility for their correctness and fit of the new part to the old. - 3. Reinforcing steel covering shall be 2 1/2" in top and 1" min. in bottom of floor slabs, and 2" in all other parts, unless noted. - 4. Surface seal all exposed surfaces of approach slabs, face of deck coping and outer 6" of the underside of deck. - 5. Stations shown are from the existing plans on file. The stations will be updated for the proposed alignment for Final Deign. ### **DESIGN DATA** Designed for HS-20-44 loading in accordance with 2002 AASHTO Standard Specifications for Highway Bridges 17th Edition and all Subsequent Interim Specifications. ### ULTIMATE DESIGN STRESSES Class "A" Concrete f'c = 3,500 p.s.i. Class "B" Concrete f'c = 3,000 p.s.i. Class "C" Concrete f'c = 4,000 p.s.i. Reinforcing Steel (Grade 60) fy = 60,000 p.s.i. ### **LEGEND** - A Surface mill the existing surface and perform hydro-demolition to remove any unsound concrete. - All delaminated areas of the bridge deck shall be partial or full depth patched. - C Place a variable depth latex modified or micro silica concrete deck overlay. - Remove and replace the reinforced concrete approach slabs. - Patch piers, superstructure and undersides of deck as necessary to repair all delamination and spalling. - G Convert the existing and bents to semi integral end bents. Sawcut the existing mudwall to the bridge seat and remove 5 feet of the deck. Jack and support the beams to replace the existing bearings. (See Sheet 2). - H Transition mill approach pavement to accommodate change in profile grade. - I Existing bridge railing and copings to remain shall be surface sealed. ## **EXISTING TYPICAL SECTION** SCALE: 3/8" = 1'-0" CONTINUOUS REINFORCED CONCRETE GIRDER BRIDGE 4 SPANS: 43'-6", 2 @ 73'-0", 43'-6"' 24'-0" CLEAR ROADWAYS SKEW: 20°27'30" LEFT CR625 SOUTH OVER I-65 | RECOMMENDED FOR APPROVAL | | TNIDTANIA | HORIZONTAL SCALE | BRIDGE FILE | |--------------------------|-------------------|--------------------------------|------------------|-----------------| | | | INDIANA | AS SHOWN | I65-062-04659 A | | | | DEPARTMENT OF TRANSPORTATION | VERTICAL SCALE | DESIGNATION | | DES | IGN ENGINEER DATE | DEPARTIFIENT OF TRANSPORTATION | | - | | DESIGNED: CJD | DRAWN: DJZ | CENEDAL DIANI | SURVEY BOOK | SHEETS | | DESIGNED. CJD | _ DRAWNDJZ | GENERAL PLAN | - | 9 of 9 | | CHECKED: BSF | CHECKED: CJD | CR625 SOUTH OVER I-65 | CONTRACT | PROJECT | | CILCRED. <u>BSF</u> | _ CILCREDCJD | | R-28940 | 0501212 |